125 GEV HIGGS BOSON, ENHANCED DI-PHOTON RATE, AND GAUGED U(1)PQ-EXTENDED MSSM

Tao Liu UC @ Santa Barbara

Based on Arxiv:1207.2473., in collaboration with H.P. An and L.T. Wang

Why Higgs Boson?

Progress at the LHC

[Atlas+CMS, 2012]

- M ATLAS: 110-123 ... 130-558 GeV, excluded at 95% C.L.
- Event excesses are observed where ~ 125-126 GeV, mainly contributed by di-photon and ZZ searches
- Under background-only hypothesis, => discovery of a new boson

Can The LHC Results Be Fit Well In Supersymmetry?

Key quantities for fit: (1) invariant mass mh \sim 125 GeV; (2) signal rates of di-photon and ZZ

A little over interpreting! But, it is fun to see what it might mean if this is true.

Suppressed b5 Decay Width?

$$\sigma_{\gamma\gamma} = \sigma_{h_{\rm SM}} \times \frac{\Gamma_{\gamma\gamma}}{\Gamma_{b\bar{b}} + \sum_{\rm SM}^{i\neq b\bar{b}} \Gamma_{i}}$$

- M Obviously, the di-photon signal rate can be enhanced. (See Spencer's talk)
- In SUSY, this can be achieved by suppressing

$$rac{y_{hbar{b}}}{y_{hbar{b}}^{
m SM}} = -rac{\sinlpha}{\coseta}$$

$$\left(egin{array}{c} {
m Re}(H_u) \ {
m Re}(H_d) \end{array}
ight) = rac{1}{\sqrt{2}} \left(egin{array}{c} v_u + h\coslpha + H\sinlpha \ v_d - h\sinlpha + H\coslpha \end{array}
ight) \quad {
m H}
ightarrow {
m bb}$$

$${
m H}
ightarrow {
m Tr}$$

But, the ZZ signal rate tends to be enhanced as well - seems not very consistent with the current observation at the LHC

Enhanced γγ **Decay Width** ?

- Loop effect, mediated by charged particles
- Described by an effective theory

$$\mathcal{L}_{\text{eff}} = \frac{-\alpha_{\text{EM}}I}{2\pi} \frac{h_{\text{SM}}}{v_{\text{EW}}} F_{\mu\nu} F^{\mu\nu}$$

Effective Coupling

- Many particles coupled with the Higgs boson can get a mass from the Higgs VEV.
- I can be calculated through the photon self-energy corrections (e.g., M. Carena, et. al., 12')

$$I = \sum_{k} \frac{b_k}{4} \frac{\partial}{\partial \log v_{\text{EW}}} \log \left(\det \mathcal{M}_k^2 \right)$$

- \boxtimes SM mainly controlled by the W and top-mediated loops: Iw \sim -2.1, It \sim 0.5
- Generalized to SUSY

$$I = \sum_{k} \frac{b_k}{4} \left[\cos \alpha \frac{\partial}{\partial v_u} \log \left(\det \mathcal{M}_k^2 \right) - \sin \alpha \frac{\partial}{\partial v_d} \log \left(\det \mathcal{M}_i^2 \right) \right]$$

Constructive Correction To Eff Coupling

There exist two solutions.

The more economical one is to get a negative δI , because Iw + It is negative and such a NP correction is constructive.

Still Not Very Easy - Charged Fermion

lacksquare Yukawa-type mass only doesn't help much, because the sign of δI is fixed to be positive (similar to the contribution by top quark)

$$\delta I \propto \frac{Y_{f_i}}{M_{f_i}} = \frac{1}{v_{\rm EW}}$$

Extra mass sources are needed for the mediator. Consider a system, where the mediators also get mass from mixing

$$\mathcal{M}_f^{\dagger} \mathcal{M}_f = \begin{pmatrix} m_{11}^2 & m_{12}^2 \\ m_{12}^{*2} & m_{22}^2 \end{pmatrix}$$

$$\delta I \propto \frac{\alpha b_{1/2}}{16\pi \left(m_{11}^2 m_{22}^2 - |m_{12}^2|^2\right)} \left(m_{11}^2 \frac{\partial}{\partial v} m_{22}^2 + m_{22}^2 \frac{\partial}{\partial v} m_{11}^2 - \frac{\partial}{\partial v} |m_{12}^2|^2\right)$$

Economical choice: the off-diagonal ones contain Higgs VEV contributions while the diagonal ones are controlled by, e.g., vector-like or softly SUSY breaking corrections

Still Not Very Easy - Charged Fermion

☑ In supersymmetry, charginos provide such a possibility

$$M_{\chi^c}(h) = \begin{pmatrix} M_2 & gh_u \\ gh_d & \mu \end{pmatrix}$$

But, the partial of the off-diagonal ones is controlled by the SU(2) gauge coupling, which turns out to be not large enough.

Still Not Very Easy - Charged Scalar

- Single mass source can work. The simplest case is probably $Y_sH^\dagger HS^\dagger S$ with Ys < 0, which gives negative correction.
- In SUSY, this type of interaction arises from the FF* coupling of sfermions which is positive.
- Consider a system, where the mediators also get mass from mixing

$$\mathcal{M}_S^2 = \left(egin{array}{ccc} ilde{m}_L(v)^2 & rac{1}{\sqrt{2}}vX_S \ rac{1}{\sqrt{2}}vX_S & ilde{m}_R(v)^2 \end{array}
ight)$$

$$\frac{\partial \log \left(\det \mathcal{M}_{S}^{2} \right)}{\partial v} \simeq v \frac{\left(m_{L0}^{2} + \frac{1}{2} c_{L} v^{2} \right) c_{R} + \left(m_{R0}^{2} + \frac{1}{2} c_{R} v^{2} \right) c_{L} - X_{S}^{2}}{m_{S_{1}}^{2} m_{S_{2}}^{2}}.$$

$$\tilde{m}_L^2 = \tilde{m}_{L0}^2 + \frac{1}{2}c_L v^2 , \qquad \tilde{m}_R^2 = \tilde{m}_{R0}^2 + \frac{1}{2}c_R v^2 ,$$

■ Economical choice for SUSY: relatively large A-term + relatively light scalar

Still Not Very Easy - Charged Scalar

In supersymmetry, stop quarks indeed can enhance the di-photon width in such a way, but not very helpful for the signal rate enhancement

■ But, stau leptons do work, although marginal [Carena, et. al., 2011]

Why Extensions Of The MSSM?

- What we learn from the SM: the Higgs mass is mainly controlled by the quartic coupling in the Higgs potential
- ☑ In the MSSM,
 - quartic terms arise from the SM D-terms

$$m_h^2 = m_Z^2 \cos^2 2\beta + \text{loop}$$
 $\log \left(\frac{M_{\text{SUSY}}}{M_{\text{top}}}\right)$

mh = 125 GeV needs significant loop-level corrections, requiring

$$\Lambda_{\rm SUSY} \gg m_{\rm top}$$

M To lift the Higgs mass at tree-level, new quartic terms are needed

Extra U(1) Gauge Symmetry

- ☑ One possibility is from new non-decoupling D-term
- We will focus on gauged Peccei-Quinn symmetry:
 - Miggs fields are charged by definition. Bare mu term is forbidden
 - Provides a solution to the mu problem in the MSSM

$$\mathbf{W} \sim \lambda \mathbf{S} \mathbf{H}_{\mathbf{u}} \mathbf{H}_{\mathbf{d}}$$
, with $\mu_{\text{eff}} = \lambda \langle S \rangle$

- It is anomalous. Charged anomaly spectators are required
- Good! If some charged exotics happen to be light, they may help implement the mechanisms of the di-photon decay enhancement

Effective Theory

- U(1)_{PQ} breaking can be quite involved. We focus on a simplified scenario.
 - PQ symmetry breaking scale fpQ > Mz' > EW scale
 - ▶ Integrate out the radial modes. Keep saxion only
- SSB by Si, then we have

$$\begin{split} \mathbf{S_{i}} &= f_{i}e^{q_{i}\mathbf{A}/f_{\mathrm{PQ}}} \qquad f_{\mathrm{PQ}} = \sqrt{\sum_{i}q_{i}^{2}f_{i}^{2}} \\ \mathbf{A} &= A + \sqrt{2}\theta\tilde{a} + \theta^{2}F_{A} \,, \quad A = \frac{1}{\sqrt{2}}(s+ia) \\ \mathbf{W_{H}} &= \lambda\mathbf{S}\mathbf{H_{u}}\mathbf{H_{d}} = \lambda f_{S}e^{q_{S}\mathbf{A}/f_{\mathrm{PQ}}}\mathbf{H_{u}}\mathbf{H_{d}} \,, \\ \mathbf{K} &= \sum_{i}f_{i}^{2}\exp\left(\frac{q_{i}(\mathbf{A}+\mathbf{A}^{\dagger})}{f_{\mathrm{PQ}}} + 2g_{\mathrm{PQ}}q_{i}\mathbf{V_{\mathrm{PQ}}}\right) \\ &+ \sum_{a}\mathbf{H}_{a}^{\dagger}\exp(2g_{\mathrm{PQ}}q_{a}\mathbf{V_{\mathrm{PQ}}} + \mathbf{U_{\mathrm{SM}}})\mathbf{H}_{a}, \end{split}$$

Effective Theory

Further integrating out the saxion in the PQ sector, we have

$$V_{\text{WZ}} = (|\mu_{\text{eff}}|^2 + m_{H_u}^2)|H_u|^2 + (|\mu_{\text{eff}}|^2 + m_{H_d}^2)|H_d|^2$$

$$-2B_{\mu}\text{Re}(H_uH_d) + \frac{1}{8}(g_2^2 + g_Y^2)(|H_u|^2 - |H_d|^2)^2$$

$$-g_{\text{PQ}}q_{H_u}\langle D_{\text{PQ}}\rangle(|H_u|^2 + |H_d|^2)$$

$$+a_1|H_uH_d|^2 + a_2(|H_u|^2 + |H_d|^2)^2$$

$$+a_3\text{Re}(H_uH_d)(|H_u|^2 + |H_d|^2) . \tag{4}$$

$$a_1 = \mathcal{O}(\lambda^2) , \quad a_2 = \frac{1}{2}g_{\text{PQ}}^2q_{H_u}^2\delta^2 + \mathcal{O}(\lambda^2) ,$$

$$a_3 = \frac{-4A_{\lambda}\lambda g_{\text{PQ}}^2q_{H_u}^2f_S}{m_s^2} + \mathcal{O}(\lambda^3) .$$

$$m_s^2 = 2g_{\text{PQ}}^2f_{\text{PQ}}^2(1 + \delta^2) \text{ with } \delta^2 = \frac{\sum_i m_{S_i}^2q_i^2f_i^2}{g_{\text{PQ}}^2f_{\text{PQ}}^2}$$

Non-trivial corrections to the MSSM potential due to the PQ D-term require sizable softly SUSY breaking effects in the PQ sector!

Gauged Peccei-Quinn Symmetry

$$(M_h^2)_{\text{tree}} \approx m_Z^2 \cos^2 2\beta + \left(\frac{a_1}{2} \sin^2 2\beta + 2a_2 + a_3 \sin 2\beta\right) v_{\text{EW}}^2$$

Six free parameters at tree level:

$$g_{\mathrm{PQ}}, f_{\mathrm{PQ}}, \tan \beta, \frac{f_S}{f_{\mathrm{PQ}}}, \lambda, \frac{A_{\lambda}}{f_{\mathrm{PQ}}}$$

New contribution

One Anomaly-free U(1)PQ Model

Vector-like mass terms for non-colored exotic charged fermions

$$\mathbf{W} = \mathbf{W}_{\mathbf{A}} + \beta^{pq} \mathbf{S} \mathbf{D}_{\mathbf{p}} \mathbf{D}_{\mathbf{q}}^{\mathbf{c}} + \delta_{N} \mathbf{S}_{1} \mathbf{N} \mathbf{N}^{\mathbf{c}} + \delta_{X} \mathbf{S}_{1} \mathbf{X} \mathbf{X}^{\mathbf{c}} + \gamma^{p} (\mathbf{H}_{\mathbf{u}} \mathbf{D}_{\mathbf{p}} \mathbf{X}^{\mathbf{c}} + \mathbf{H}_{\mathbf{d}} \mathbf{D}_{\mathbf{p}} \mathbf{N}^{\mathbf{c}}) + \gamma_{c}^{q} (\mathbf{H}_{\mathbf{d}} \mathbf{D}_{\mathbf{q}}^{\mathbf{c}} \mathbf{X} + \mathbf{H}_{\mathbf{u}} \mathbf{D}_{\mathbf{q}}^{\mathbf{c}} \mathbf{N}) + \mathbf{W}_{\mathbf{Y}} (\mathbf{H}_{\mathbf{u}} \leftrightarrow \mathbf{D}_{\mathbf{k}}, \mathbf{H}_{\mathbf{d}} \leftrightarrow \mathbf{D}_{\mathbf{k}}^{\mathbf{c}}) + \mathbf{W}_{\mathbf{LQ}} + \mathbf{W}_{\mathbf{S}}$$

Indeed, there exist colorneutral superfields which can couple to Higgs fields

Particles	Gauge charges	Particles	Gauge charges
$\mathbf{L_{i}}$	(1; 2; -1/2; 1/2)	$\mathbf{Q_{i}}$	(3; 2; 1/6; 1/2)
$\bar{\mathbf{N}}_{\mathbf{i}}$	(1; 1; 0; 1/2)	$ar{\mathbf{u}}_{\mathbf{i}}$	$(\bar{3}; 1; -2/3; 1/2)$
$ar{\mathbf{e}}_{\mathbf{i}}$	(1; 1; 1; 1/2)	$\mathbf{d_i}$	$(\bar{3}; 1; 1/3; 1/2)$
$ m H_d$	(1; 2; -1/2; -1)	$\mathbf{H}_{\mathbf{u}}$	(1; 2; 1/2; -1)
T_1	(3; 1; 2/3; -1)	$\mathbf{T_1^c}$	$(\bar{3}; 1; -2/3; -1)$
T_2	(3; 1; 2/3; -1)	$\mathbf{T_2^c}$	(3; 1; -2/3; -1)
T_3	(3; 1; -1/3; -1)	T_3^c	$(\bar{3}; 1; 1/3; -1)$
D_1	(1; 2; 1/2; -1)	$\mathbf{D_1^c}$	(1; 2; -1/2; -1)
$\mathbf{D_2}$	(1; 2; 1/2; -1)	$\mathbf{D_2^c}$	(1; 2; -1/2; -1)
X	(1; 1; 1; 2)	$\mathbf{X}^{\mathbf{c}}$	(1; 1; -1; 2)
N	(1; 1; 0; 2)	N^c	(1; 1; 0; 2)
S	(1; 1; 0; 2)	S^c	(1; 1; 0; -2)
S_1	(1; 1; 0; -4)	S_1^c	(1; 1; 0; 4)

$$\mathbf{W}_{\mathrm{LQ}} = \alpha^{pq} \mathbf{S} \mathbf{T}_{\mathbf{p}} \mathbf{T}_{\mathbf{q}}^{\mathbf{c}} + \alpha^{33} \mathbf{S} \mathbf{T}_{\mathbf{3}} \mathbf{T}_{\mathbf{3}}^{\mathbf{c}} + \kappa^{rs} \mathbf{L}_{\mathbf{r}} \mathbf{Q}_{\mathbf{s}} \mathbf{T}_{\mathbf{3}} + \kappa^{rsp} \mathbf{\bar{N}}_{\mathbf{r}} \mathbf{\bar{u}}_{\mathbf{s}} \mathbf{T}_{\mathbf{p}}$$

One Benchmark: Light Charged Exotic Fermion

g_{PQ}	$f_{\rm PQ}~({ m GeV})$	$f_S/f_{ m PQ}$	$A_{\lambda}/f_{ m PQ}$	λ
0.6	2500	0.4	0.1	0.3
$\tan \beta$	δ	$A_{\gamma} \; (\text{GeV})$	A_{γ_c} (GeV)	γ, γ_c
1.3	0.6	0	0	1.6
$m_D \; ({ m GeV})$	m_X (GeV)	$m_{\tilde{D},\tilde{X},\tilde{N}}^2 \; (\mathrm{GeV^2})$	$A_{ ilde{t}}~({ m GeV})$	$m_{ ilde{Q}_3}^2, m_{ ilde{t}}^2 (C_c V^2)$
440	330	1000^{2}	1200	500^{2}
a_1	a_2	a_3	$B_{\mu} \; (\mathrm{GeV}^2)$	$\mu_{\rm eff}~({ m GeV})$
0.06	0.9	-0.02	7.5×10^{4}	300
$m_h \; ({\rm GeV})$	$m_{\psi 1^c} \; ({ m GeV})$	$m_{\psi 1^0}~({ m GeV})$	$m_{\phi 1^c}~({ m GeV})$	$m_{\phi 1^0}~({ m GeV})$
125	105	105	943	943
$R(h o \gamma \gamma)$	ΔS	ΔT		
1.8	0.11	0.10		
				\
>		*		

Enhanced diphoton signal rate! Relatively small DeltaT, because we work in the region with approximate custodial symmetry

Unlike charginos in the MSSM, the coupling between h and the charged light exotic fermion is controlled by Yukawa couplings

One Benchmark: Light Charged Exotic Scalar

$g_{ m PQ}$	$f_{\mathrm{PQ}} \; (\mathrm{GeV})$	$f_S/f_{ m PQ}$	$A_{\lambda}/f_{ m PQ}$	λ
0.6	2500	0.4	0.1	0.3
$\tan \beta$	δ	$A_{\gamma} \; ({ m GeV})$	A_{γ_c} (GeV)	γ, γ_c
6	0.6	1440	1000	0.5
$m_D \; ({ m GeV})$	$m_X \; ({ m GeV})$	$m_{ ilde{D}, ilde{X},N}^2 \ ({ m GeV}^2)$	$A_{ ilde{t}} \; ({ m GeV})$	$m_{ ilde{Q}_3}^2, m_{ ilde{t}}^2 \; (\mathrm{GeV^2})$
500	350	100^{2}	1200	500^{2}
a_1	a_2	a_3	$B_{\mu} \; (\mathrm{GeV^2})$	$\mu_{\rm eff}~({ m GeV})$
0.06	0.07	-0.02	7.5×10^4	300
m_h (GeV)	$m_{\psi 1^c} \; (\text{GeV})$	$m_{\psi 1^0}~({ m GeV})$	$m_{\phi 1}$ (GeV)	$m_{\phi 1^0}~({ m GeV})$
125	325	325	104	233
$R(h o\gamma\gamma)$	ΔS	ΔT		
1.7	0.03	0.08		

Enhanced diphoton signal rate! Leading to a large coupling between h and the charged light exotic Scalar! Recall - it is controlled by $H_uD_pX^c$

Conclusions

- The two benchmarks are presented in a specific model, but they represent large classes of models in which an enhancement of the h $\rightarrow \gamma\gamma$ signal rate does not lead to a violation of the EWPT constraints.
- Benchmark I: light charged fermion + large coupling with Higgs field + approximate custodial symmetry
- Benchmark II: light charged scalar + relatively large A-parameter
- If only the h $\rightarrow \gamma\gamma$ signal rate is enhanced while the other ones are not modified, it is very likely that the new exotics carry the EW charges only
- Mathematical The collider signals of their directly search are similar to the EW-ino and the slepton ones

